BEFORE THE # **Federal Communications Commission** WASHINGTON, D.C. 20554 | In the Matter of |) | | |---------------------------------------|---|----------------------| | |) | | | Advanced Television Systems |) | MB Docket No. 87-268 | | and Their Impact upon the |) | | | Existing Television Broadcast Service |) | | To: The Commission #### REPLY COMMENTS Davis Television Clarksburg, LLC ("Davis Clarksburg"), the licensee of Television Station WVFX(TV) and the permittee of WVFX-DT, Clarksburg, West Virginia (Facility ID No. 10976), by its attorneys, hereby replies to the Comments submitted by the West Virginia Educational Broadcasting Authority ("WVEBA"), the licensee of WSWP-TV and the permittee of WSWP-DT, Grandview, West Virginia, in connection with the Seventh Further Notice of Proposed Rule Making ("Seventh FNPRM") issued by the Commission in the above-captioned proceeding (FCC 06-150). In the Seventh FNPRM, the Commission proposed a new DTV Table of Allotments that provides all eligible television stations a DTV channel for post-transition operation. In addition, Appendix B to the Seventh FNPRM identifies the specific technical facilities with which stations would be allowed to operate post-transition. WSWP-DT has been issued a tentative channel designation on DTV Channel 10, and is tentatively authorized to operate with an effective radiated power ("ERP") of 2.5 kW at an antenna height above average terrain of 314 meters. In its Comments, WVEBA requested that the Commission increase WSWP-DT's allotted ERP from 2.5 kW to 20 kW. Because operation of WSWP-DT at 20 kW ERP will result in interference to WVFX-DT in excess of the 0.1% interference standard, WVEBA has requested a waiver of that interference standard. Davis Clarksburg hereby opposes that waiver request because the proposed 20 kW ERP for WSWP-DT exceeds the ERP necessary to replicate WSWP-TV's analog service area, and the operation of WSWP-DT at 20 kW will cause substantially more interference to WVFX-DT than claimed by WVEBA. On November 5, 2005, WVEBA certified to the FCC that it would operate WSWP-DT post-transition based on the station's allotted replication facilities. FCC File No. BCERET-20041105AFL. In the third round of the FCC's DTV channel election process, WVEBA elected to operate WSWP-DT on DTV Channel 10. FCC File No. BTREET-20060526AAZ. The FCC awarded WVEBA a tentative channel designation on that channel, but reduced WSWP-DT's ERP to 2.5 kW in order to meet the FCC's 0.1% interference standard. *Public Notice*, Third Round of the DTV Channel Election Process: Tentative Channel Designations, 21 FCC Rcd 9572 (2006) at n.5. WVEBA claims that its proposed power increase is necessary to enable WSWP-DT to more fully replicate the population coverage achieved by WSWP-TV. Specifically, WVEBA asserts that WSWP-TV currently serves 906,075 persons based on 2000 U.S. Census population data, and that the operation of WSWP-DT at 20 kW will enable the station to replicate service to nearly all of that population. Comments at 3-4. However, as explained in greater detail in the attached Engineering Statement prepared by Bernard R. Segal, P.E., Davis Clarksburg's consulting engineer, WVEBA has substantially overstated its present analog population coverage by ignoring the fact that a substantial portion of that population does not receive actual service due to terrain obstructions or interference. Engineering Statement at 3. According to the Commission, the replication service or coverage area of a DTV allotment "is the predicted noise-limited service area, contained within the Grade B contour of the NTSC station associated with that allotment, less any area where interference from other DTV or NTSC operations may occur." Advanced Television Systems and Their Impact Upon the Existing Television Broadcast Service, Sixth Report & Order, 12 FCC Rcd 14588, 14607 (1997). Actual service provided within that Grade B contour is calculated using the Longley-Rice prediction methodology, whereby terrain and interference losses are taken into consideration to determine which cells within the station's noise-limited contour that receive a signal strength above the threshold level. Engineering Statement at 2 (explaining the process employed by the FCC in Appendix B to the Sixth Report and Order in MM Docket No. 87-268). Using this methodology, the FCC determined in 2004 that WSWP-TV's NTSC service population, based on 2000 U.S. Census data, is 517,443 (within an area of 21,637.9 square kilometers) (Public Notice, DTV Channel Election Information and First Round Election Filing Deadline, DA 04-3922 (released December 21, 2004) at Table I), which is substantially less than the 906,075 persons claimed by WVEBA. WVEBA's principal justification for increasing WSWP-DT's ERP to 20 kW is that the increase in power is necessary to enable the station to more fully replicate its analog service area. As the foregoing makes clear, however, WSWP-TV presently provides service to less than 60% of the population it claims as its replication population base. As a consequence, WVEBA should not be permitted to increase its ERP to 20 kW. Even if, assuming *arguendo*, WVEBA had a legitimate claim to file for its 20 kW facility, it has nevertheless failed to justify a waiver of the 0.1% interference standard. Indeed, WVEBA has significantly understated the extent to which that proposed facility would interfere with WVFX-DT. In its Comments, WVEBA claims that WSWP-DT operating at 20 kW is predicted to increase the existing interference to WVFX-DT by 3,214 people, resulting in 0.7% interference to WVFX-DT. However, Davis Clarksburg's consulting engineer has determined, based on the methodology utilized by the FCC, that the proposed facility in fact would result in new interference to 8,506 persons within the station's service area, representing 1.4% of the 589,000 reference population for WVFX-DT. Engineering Statement at 3 & Table 1. As further evidence that grant of WVEBA's proposed power increase and waiver request would not be in the public interest, Davis Clarksburg has determined that a commercially available, off the shelf antenna could be employed that would enable WSWP-DT to exceed its legitimate replication population coverage target of 517,443 while at the same time comply with the of 0.1% interference standard toward WVFX-DT. As described in greater detail in the attached Engineering Statement, if WVEBA utilized a Dielectric Model THV-C170 antenna at a maximum ERP of 15kW (with no change in proposed rotation), WSWP-DT would provide net service to 567,285 persons in a service area of 21,118 square kilometers. Engineering Statement at 3-4. WVEBA's proffered justification for its proposed eight-fold power increase for WSWP-DT collapses upon an examination of the facts. WSWP-TV does not presently provide analog service to 906,075 persons, and therefore cannot use that figure as its population coverage target for replication purposes. In addition, the proposed WSWP-DT facility at 20 kW will cause substantially more interference to WVFX-DT than claimed by WVEBA. In light of Davis Clarksburg's demonstration that a commercially available, off the shelf antenna is available that will allow WSWP-DT to replicate its properly calculated replication area without violating the FCC's 0.1% interference standard, Davis Clarksburg respectfully requests that the FCC deny WVEBA's request for waiver of that standard and its underlying request to increase WSWP-DT's ERP to 20 kW Respectfully submitted, DAVIS TELEVISION CLARKSBURG, LLC Bv: Dennis P. Corbett John D. Poutasse Leventhal Senter & Lerman PLLC 2000 K Street, N.W. Suite 600 Washington, DC 20006-1809 (202) 429-8970 February 26, 2007 Its Attorneys ## ENGINEERING STATEMENT IN SUPPORT OF REPLY COMMENTS BY DAVIS TELEVISION CLARKSBURG, LLC MB DOCKET NO. 87-268 The instant Engineering Statement has been prepared on behalf of Davis Television Clarksburg, LLC (hereafter, Davis) in support of Reply Comments to the Comments of the West Virginia Educational Broadcasting Authority (hereafter, WVEBA) in the MB Docket No. 87-268, Seventh Further Notice of Proposed Rule Making (hereafter, Seventh Notice) proceeding. WVEBA seeks to have the FCC modify the proposed allotment of Channel 10 with maximum effective radiated power (ERP) of 2.5 kW and height above average terrain of 314 meters for its Station WSWP-DT, Grandview, West Virginia, to specify a maximum ERP of 20 kW. As part of the proposal, WVEBA seeks a waiver of the 0.1 % maximum permissible interference limit toward co-channel Station WVFX-DT, Clarksburg, West Virginia. Davis is the permittee of Station WVFX-DT, and opposes the waiver request. The stated purpose for the sought for service improvement is to better replicate the service currently provided by the WSWP-TV, Channel 9 NTSC facility. In order to do so, WVEBA claims that interference to WVFX-DT in excess of the 0.1 % maximum limit that has been mandated for the allotment purposes of the Seventh Further Notice, is required. In support of its request, WVEBA submits various studies, identified as Exhibits A-1 and A-2 that compare WSWP-TV's noise-limited NTSC Grade B [56 dBu, F(50,50)] contour for its licensed Channel 9 operation with the WSWP-DT noise-limited 36 dBu, F(50,90) contours for the FCC proposed 2.5 kw allotment and the WVEBA proposed 20 kW allotment. However, these contour comparison studies are presented without regard to the losses that are, or would be, incurred as a result of terrain obstructions and interferences from other stations. WVEBA, then, claims that the entire populations within Engineering Statement In Support of Reply Comments By Davis Television Clarksburg, LLC Page 2 these depicted contours are "served" populations. In this manner, WVEBA seeks to establish a population base of 906,075 persons for its licensed Channel 9 operation as the touchstone for a claim for service replication parity for its 20 kW proposal. Table of DTV Allotments in Appendix B of the Sixth Report and Order in MM Docket No. 87-268, released April 21, 1997. A coverage area replication process for the new DTV channel was established using the station's NTSC Grade B contour as the basis for coverage area replication. Then, the actual service provided within the NTSC noise-limited, Grade B, contour was determined, and the extent of service replication on the DTV channel was calculated. For the determinations of service provided, the Longley-Rice prediction methodology was employed to establish those cells within the noise-limited contour that received signal strength above the noise threshold level, taking into account both terrain and interference losses. The provision of service within the noise-limited contour is the basis for determining service replication. As part of the Public Notice of December 21, 2004, DA 04-3922, the FCC attached a "Table I of Station Assignment and Service Information, December 21, 2004". This Table I, based on 2000 Census data, was to be used for the development of the final Table of DTV allotments. On page 65 of this Table I, the FCC provided service replication population and area information for WSWP-TV on NTSC Channel 9 and on DTV Channel 53. The WSWP-TV, Channel 9, NTSC service population, based on the 2000 Census, was listed as 517,443 persons in an area of 21,637.9 km². The corresponding values for Channel 53 were 557,661 persons in an area of 21,263.9 km². If WVEBA has been deemed to have implemented STA service that achieves at least 80 % population coverage provided by the Ch. 53 allotment in Table I, then the listed 557,661 persons in 21,263.9 km² may be the target values for service replication on Channel 10. Engineering Statement In Support of Reply Comments By Davis Television Clarksburg, LLC Page 3 In any event, the Table I service values are the appropriate targets for service replication consideration for WSWP-DT on Channel 10. The 906,075 persons claimed to be residing within the noise-limited contour for the present WSWP-TV, Channel 9, operation are irrelevant for service replication consideration purposes, since not all these persons are served by WSWP-TV, nor would they be served by WSWP-DT. Figure 1 is a comparison tabulation of populations and areas that would be served by WSWP-DT and WVFX-DT, both on Channel 10, for various modes of operation for WSWP-DT. The 20 kW maximum ERP proposal by WVEBA for WSWP-DT would cause new interference to WVFX-DT affecting 8,506 persons in 604 km². This interference represents 1.4 % of the 589,000 person reference population for WVFX-DT. In return, WSWP-DT would provide net service to 651,325 persons in 24,218 km². On balance, WVEBA would achieve net service to 120,459 more persons in 2,063 km² than to which it could reasonably lay claim to under FCC procedures, at the expense of considerable interference to WVFX-DT. The undersigned has determined that if a Dielectric, Model THV-C170, antenna at a maximum power level of 15 kW is employed for WSWP-DT, Channel 10, instead of the Dielectric, Model THV-C140, antenna at a power level of 20 kW, and with the same rotation as for the Model THV-C140 antenna, compliance with the requisite maximum permitted interference criterion of 0.1 % toward WVFX-DT could be achieved, while yet providing net service for WSWP-DT on Channel 10 to 567,285 persons in 21,118 km². The service population for this mode of operation would exceed the 517,443 persons served by WSWP-TV, Channel 9, according to the aforementioned Table I list of December 21, 2004. The area that would be served, 21,118 km², is comparable to the Table I value of 21,637.9 km². Similarly, if the Table I population of 557,661 persons and 21,263.9 km² area values for the Channel 53 operation of WSWP-DT are used as the thresholds for Engineering Statement In Support of Reply Comments By Davis Television Clarksburg, LLC Page 4 comparison, the suggested use of the Model THV C170 antenna at a power level of 15 kW would provide service replication without exceeding the 0.1 % interference limit to Station WVFX-DT. The example provided by the undersigned does not represent the only alternative configuration that is available to WVEBA. It merely illustrates that compliance with the FCC's 0.1 % interference limitation is possible, while, still, affording WVEBA the prospect for achieving enhanced service for WSWP-DT on Channel 10. With additional suppression of the pattern null toward WVFX-DT, ERP greater than 15 kW could be achieved without violating the FCC's 0.1 % increased interference limitation toward WVFX-DT. For an apples to apples comparison with the FCC's results, the FCC's standard 1 km terrain sampling interval and 2 km cell size have been employed throughout by the undersigned. The studies made have been on a Sunblade computer using the FCC's TV Interference and Spacing Analysis Program. Figure 1 is a comparison of results obtained for the various WSWP-DT, Channel 10, operating modes that have been discussed. Figure 2 is the Dielectric, Model THV-C170, antenna pattern that was employed for the proffered alternative configuration for WSWP-DT. I declare under penalty of perjury that the foregoing is true and correct. Executed on February 23, 2007. Bernard R. Legel, P. E. Bernard R. Segal, P. E. Figure 1 ## POPULATION AND AREA SUMMARIES FOR WSWP-DT, GRANDVIEW, WV CHANNEL 10 DTV PROPOSALS | | WSWP-DT OPERATING MODE | | | | | | | | | | |---|------------------------|----------|-----------------|----------|----------------|----------|--|--|--|--| | • | FC | С | WVE | | DAVIS | | | | | | | | | 40* | C14 | | C170* | | | | | | | | 2.5 | kW | 20 k | W | 15 kW | | | | | | | | Pop. Area | | Pop. | Area | Pop. | Area | | | | | | | | (km^2) | | (km^2) | | (km^2) | | | | | | WSWP-DT | | | | | | | | | | | | Within noise-limited contour | 577,887 | 20,078 | 848,931 | 29,127 | 776,633 | 25,548 | | | | | | Not affected by terrain losses | 471,308 | 17,250 | 668,366 | 25,044 | 589,908 | 21,860 | | | | | | Lost due to DTV interference | 35,696 | 706 | 17,041 | 826 | 22,623 | 742 | | | | | | Net service | 435,612 | 16,544 | 651,325 | 24,218 | 567,285 | 21,118 | | | | | | FCC result for "Net Service" | 435,000 | 16,544 | | | | | | | | | | WVFX-DT
Within noise-limited contour | 731,402 | 25,498 | 731,402 | 25,498 | 731,402 | 25,498 | | | | | | Not affected by terrain losses | 595,295 | 23,057 | 595,295 | 23,057 | 595,295 | 23,057 | | | | | | Lost due to IX w/o WSWP-DT (% IX) | 4,446
(0.8) | 109 | 4,446
(0.8) | 109 | 4,446
(0.8) | 109 | | | | | | Lost due to IX w/WSWP-DT (% IX) | 5,448
(0.9) | 270 | 12,952
(2.2) | 713 | 5,402
(0.9) | 258 | | | | | | New IX from WSWP-DT (% IX) | 1,002
(0.1) | 161 | 8,506
(1.4) | 604 | 956
(0.1) | 149 | | | | | | Net service with WSWP-DT | 589,847 | 22,787 | 582,343 | 22,344 | 589,893 | 22,799 | | | | | | FCC result for "Net Service" | 589,000 | 22,787 | | | | | | | | | Notes: The population is based on the 2000 Census. The * denotes the Dielectric, THV, antenna model employed in the calculation with the pattern oriented 197° clockwise from the pattern shown in the Dielectric catalog. Call Letters Location Customer Antenna Type WSWP-DT Channel 10 GRANDVIEW, WV ## **AZIMUTH PATTERN** Remarks: Call Letters Location Customer Antenna Type WSWP-DT Channel 10 GRANDVIEW, WV ## **TABULATION OF AZIMUTH PATTERN** Azimuth Pattern Drawing # THV-C170 | Angle | Field |-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 0 | 0.194 | 45 | 0.214 | 90 | 0.759 | 135 | 1.000 | 180 | 0.924 | 225 | 0.942 | 270 | 0.991 | 315 | 0.618 | | 1 | 0.195 | 46 | 0.220 | 91 | 0.771 | 136 | 0.999 | 181 | 0.923 | 226 | 0.944 | 271 | 0.989 | 316 | 0.605 | | 2 | 0.196 | 47 | 0.226 | 92 | 0.782 | 137 | 0.999 | 182 | 0.921 | 227 | 0.946 | 272 | 0.987 | 317 | 0.591 | | 3 | 0.197 | 48 | 0.233 | 93 | 0.793 | 138 | 0.998 | 183 | 0.920 | 228 | 0.948 | 273 | 0.984 | 318 | 0.577 | | 4 | 0.199 | 49 | 0.240 | 94 | 0.804 | 139 | 0.997 | 184 | 0.919 | 229 | 0.950 | 274 | 0.981 | 319 | 0.563 | | 5 | 0.200 | 50 | 0.249 | 95 | 0.814 | 140 | 0.996 | 185 | 0.918 | 230 | 0.952 | 275 | 0.978 | 320 | 0.549 | | 6 | 0.202 | 51 | 0.257 | 96 | 0.824 | 141 | 0.995 | 186 | 0.917 | 231 | 0.954 | 276 | 0.974 | 321 | 0.535 | | 7 | 0.203 | 52 | 0.267 | 97 | 0.834 | 142 | 0.994 | 187 | 0.917 | 232 | 0.956 | 277 | 0.971 | 322 | 0.521 | | 8 | 0.205 | 53 | 0.276 | 98 | 0.844 | 143 | 0.993 | 188 | 0.916 | 233 | 0.958 | 278 | 0.967 | 323 | 0.507 | | 9 | 0.206 | 54 | 0.287 | 99 | 0.853 | 144 | 0.991 | 189 | 0.915 | 234 | 0.960 | 279 | 0.963 | 324 | 0.492 | | 10 | 0.207 | 55 | 0.297 | 100 | 0.862 | 145 | 0.990 | 190 | 0.915 | 235 | 0.963 | 280 | 0.958 | 325 | 0.478 | | 11 | 0.209 | 56 | 0.309 | 101 | 0.871 | 146 | 0.988 | 191 | 0.914 | 236 | 0.965 | 281 | 0.953 | 326 | 0.464 | | 12 | 0.210 | 57 | 0.320 | 102 | 0.880 | 147 | 0.987 | 192 | 0.914 | 237 | 0.967 | 282 | 0.948 | 327 | 0.450 | | 13 | 0.211 | 58 | 0.332 | 103 | 0.888 | 148 | 0.985 | 193 | 0.913 | 238 | 0.969 | 283 | 0.943 | 328 | 0.437 | | 14 | 0.211 | 59 | 0.344 | 104 | 0.896 | 149 | 0.983 | 194 | 0.913 | 239 | 0.971 | 284 | 0.937 | 329 | 0.423 | | 15 | 0.212 | 60 | 0.357 | 105 | 0.904 | 150 | 0.981 | 195 | 0.913 | 240 | 0.973 | 285 | 0.931 | 330 - | 0.409 | | 16 | 0.212 | 61 | 0.369 | 106 | 0.911 | 151 | 0.979 | 196 | 0.913 | 241 | 0.975 | 286 | 0.924 | 331 | 0.396 | | 17 | 0.212 | 62 | 0.383 | 107 | 0.918 | 152 | 0.977 | 197 | 0.912 | 242 | 0.977 | 287 | 0.918 | 332 | 0.383 | | 18 | 0.212 | 63 | 0.396 | 108 | 0.924 | 153 | 0.975 | 198 | 0.913 | 243 | 0.979 | 288 | 0.911 | 333 | 0.369 | | 19 | 0.212 | 64 | 0.409 | 109 | 0.931 | 154 | 0.973 | 199 | 0.913 | 244 | 0.981 | 289 | 0.904 | 334 | 0.357 | | 20 | 0.211 | 65 | 0.423 | 110 | 0.937 | 155 | 0.971 | 200 | 0.913 | 245 | 0.983 | 290 | 0.896 | 335 | 0.344 | | 21 | 0.211 | 66 | 0.437 | 111 | 0.943 | 156 | 0.969 | 201 | 0.913 | 246 | 0.985 | 291 | 0.888 | 336 | 0.332 | | 22 | 0.210 | 67 | 0.450 | 112 | 0.948 | 157 | 0.967 | 202 | 0.914 | 247 | 0.987 | 292 | 0.880 | 337 | 0.320 | | 23 | 0.209 | 68 | 0.464 | 113 | 0.953 | 158 | 0.965 | 203 | 0.914 | 248 | 0.988 | 293 | 0.871 | 338 | 0.309 | | 24 | 0.207 | 69 | 0.478 | 114 | 0.958 | 159 | 0.963 | 204 | 0.915 | 249 | 0.990 | 294 | 0.862 | 339 | 0.297 | | 25 | 0.206 | 70 | 0.492 | 115 | 0.963 | 160 | 0.960 | 205 | 0.915 | 250 | 0.991 | 295 | 0.853 | 340 | 0.287 | | 26 | 0.205 | 71 | 0.507 | 116 | 0.967 | 161 | 0.958 | 206 | 0.916 | 251 | 0.993 | 296 | 0.844 | 341 | 0.276 | | 27 | 0.203 | 72 | 0.521 | 117 | 0.971 | 162 | 0.956 | 207 | 0.917 | 252 | 0.994 | 297 | 0.834 | 342 | 0.267 | | 28 | 0.202 | 73 | 0.535 | 118 | 0.974 | 163 | 0.954 | 208 | 0.917 | 253 | 0.995 | 298 | 0.824 | 343 | 0.257 | | 29 | 0.200 | 74 | 0.549 | 119 | 0.978 | 164 | 0.952 | 209 | 0.918 | 254 | 0.996 | 299 | 0.814 | 344 | 0.249 | | 30 | 0.199 | 75 | 0.563 | 120 | 0.981 | 165 | 0.950 | 210 | 0.919 | 255 | 0.997 | 300 | 0.804 | 345 | 0.240 | | 31 | 0.197 | 76 | 0.577 | 121 | 0.984 | 166 | 0.948 | 211 | 0.920 | 256 | 0.998 | 301 | 0.793 | 346 | 0.233 | | 32 | 0.196 | 77 | 0.591 | 122 | 0.987 | 167 | 0.946 | 212 | 0.921 | 257 | 0.999 | 302 | 0.782 | 347 | 0.226 | | 33 | 0.195 | 78 | 0.605 | 123 | 0.989 | 168 | 0.944 | 213 | 0.923 | 258 | 0.999 | 303 | 0.771 | 348 | 0.220 | | 34 | 0.194 | 79 | 0.618 | 124 | 0.991 | 169 | 0.942 | 214 | 0.924 | 259 | 1.000 | 304 | 0.759 | 349 | 0.214 | | 35 | 0.193 | 80 | 0.632 | 125 | 0.993 | 170 | 0.940 | 215 | 0.925 | 260 | 1.000 | 305 | 0.747 | 350 | 0.210 | | 36 | 0.193 | 81 | 0.646 | 126 | 0.995 | 171 | 0.938 | 216 | 0.927 | 261 | 1.000 | 306 | 0.735 | 351 | 0.205 | | 37 | 0.193 | 82 | 0.659 | 127 | 0.996 | 172 | 0.936 | 217 | 0.928 | 262 | 1.000 | 307 | 0.723 | 352 | 0.202 | | 38 | 0.194 | 83 | 0.672 | 128 | 0.997 | 173 | 0.935 | 218 | 0.930 | 263 | 0.999 | 308 | 0.710 | 353 | 0.199 | | 39 | 0.195 | 84 | 0.685 | 129 | 0.998 | 174 | 0.933 | 219 | 0.931 | 264 | 0.999 | 309 | 0.698 | 354 | 0.197 | | 40 | 0.197 | 85 | 0.698 | 130 | 0.999 | 175 | 0.931 | 220 | 0.933 | 265 | 0.998 | 310 | 0.685 | 355 | 0.195 | | 41 | 0.199 | 86 | 0.710 | 131 | 1.000 | 176 | 0.930 | 221 | 0.935 | 266 | 0.997 | 311 | 0.672 | 356 | 0.194 | | 42 | 0.202 | 87 | 0.723 | 132 | 1.000 | 177 | 0.928 | 222 | 0.936 | 267 | 0.996 | 312 | 0.659 | 357 | 0.193 | | 43 | 0.205 | 88 | 0.735 | 133 | 1.000 | 178 | 0.927 | 223 | 0.938 | 268 | 0.995 | 313 | 0.646 | 358 | 0.193 | | 44 | 0.210 | 89 | 0.747 | 134 | 1.000 | 179 | 0.925 | 224 | 0.940 | 269 | 0.993 | 314 | 0.632 | 359 | 0.193 | Remarks: ## **CERTIFICATE OF SERVICE** I, Judith J. Settles, certify that a true and correct copy of the foregoing Reply Comments were sent by first-class, postage prepaid mail this 26th day of February, 2007, to the following: Kenneth E. Satten, Esq. Wilkinson Barker Knauer, LLP 2300 N Street, N.W., Suite 700 Washington, DC 20037 Counsel to West Virginia Educational Broadcasting Authority Judith J. Settles